
BUILDING EFFECTIVE
SCHOOL-FAMILY-COMMUNITY PARTNERSHIPS

IN A LARGE URBAN SCHOOL DISTRICT

Mavis G. Sanders
Johns Hopkins University

Report No. 13

May 1997

Published by the Center for Research on the Education of Students Placed At Risk (CRESPAR),
supported as a national research and development center by funds from the Office of Educational
Research and Improvement, U. S. Department of Education (R-117-D40005). The opinions expressed
in this publication do not necessarily reflect the position or policy of OERI, and no official endorsement
should be inferred.

iii

The Center

Every child has the capacity to succeed in school and in life. Yet far too many children,
especially those from poor and minority families, are placed at risk by school practices that are
based on a sorting paradigm in which some students receive high-expectations instruction while
the rest are relegated to lower quality education and lower quality futures. The sorting
perspective must be replaced by a “talent development” model that asserts that all children are
capable of succeeding in a rich and demanding curriculum with appropriate assistance and
support.

The mission of the Center for Research on the Education of Students Placed at Risk
(CRESPAR) is to conduct the research, development, evaluation, and dissemination needed to
transform schooling for students placed at risk. The work of the Center is guided by three central
themes — ensuring the success of all students at key development points, building on students’
personal and cultural assets, and scaling up effective programs — and conducted through seven
research and development programs and a program of institutional activities.

CRESPAR is organized as a partnership of Johns Hopkins University and Howard
University, in collaboration with researchers at the University of California at Santa Barbara,
University of California at Los Angeles, University of Chicago, Manpower Research
Demonstration Corporation, WestEd Regional Laboratory, University of Memphis, and
University of Houston-Clear Lake.

CRESPAR is supported by the National Institute on the Education of At-Risk Students
(At-Risk Institute), one of five institutes created by the Educational Research, Development,
Dissemination and Improvement Act of 1994 and located within the Office of Educational
Research and Improvement (OERI) at the U.S. Department of Education. The At-Risk Institute
supports a range of research and development activities designed to improve the education of
students at risk of educational failure because of limited English proficiency, poverty, race,
geographic location, or economic disadvantage.

v

Abstract

Since 1987, schools in Baltimore have been working with the Fund for Educational
Excellence and the education research center at Johns Hopkins University to develop
comprehensive programs of school-family-community partnerships. To better understand how
these schools are building and improving their partnership programs, administrators, teachers and
parents serving on Action Teams for School-Family-Community Partnerships at six schools were
interviewed. This report focuses on how Action Teams for School-Family-Community
Partnerships in the schools that were visited use Epstein’s framework of six types of involvement
to develop more effective school-family-community connections.

vii

Acknow ledgments

I would like to thank Joyce Epstein and John Hollifield for their valuable comments on
earlier drafts of this report. Many thanks are also due to Jerry Baum, Lucretia Coates, Marsha
Powell-Johnson, and Paula Williams at the Fund for Educational Excellence, and the teachers,
principals, parents, and students in the Baltimore City Public Schools for all their hard work and
cooperation in Baltimore’s School-Family-Community Partnership Program.

1

Introduction

In 1987, the Fund for Educational Excellence and the education research center at Johns
Hopkins University began a pilot project to work with eight elementary and middle schools in
the Baltimore City Public School District to identify, implement, and evaluate successful
practices of school-family-community partnerships. Using Epstein’s framework of five types of
family and community involvement — parenting, communicating, volunteering, learning at
home, and decision making — the pilot project helped these schools build partnerships with
families and communities to improve the school environment and support student learning. Data
generated from the pilot project and from studies being conducted nationally allowed Joyce
Epstein and her colleagues at Johns Hopkins University to broaden and refine their
understanding of the processes, challenges, and results of well designed and implemented school-
family-community partnerships.

Two important developments occurred as a result of the pilot project in Baltimore and
work in other cities and states in the nation. First, the framework of five types of involvement
was expanded to six types. The sixth type of involvement — collaborating with community —
was separated from the other five types to focus attention on the unique aspects and challenges
of developing partnerships with community members and agencies. However, schools were still
encouraged to use community collaborations to develop and implement practices under the other
five types of family involvement.

Second, Epstein developed the action team approach for school, family, and community
partnerships to ensure that school, family, and community representatives shared responsibility
for the development, implementation, and evaluation of partnership practices (Epstein &
Hollifield, 1996). Action Teams for School-Family-Community Partnerships consist of six to
twelve members including family members, teachers, administrators, other school staff
(i.e., counselors, nurses, parent liaisons), community representatives, and students in the upper
grades, selected to serve two-year, renewable terms. To organize its work, the Action Team
selects a chair or co-chairs to coordinate and schedule meetings and to share information with
the rest of the school community about partnership activities. Subcommittee chairs or co-chairs
oversee work and progress on each of the six types of involvement, and ensure that at least one
practice under each type of involvement is implemented or improved each year.

In 1992, the action team approach for school-family-community partnerships and the
framework of six types of involvement was tested in fifteen replication schools in Baltimore.
With training and support from a full-time district level facilitator, Action Teams from the fifteen
schools were able to develop programs of school-family-community partnerships that increased

2

the involvement of inner-city families and enhanced students’ learning and school success. The
training and support consisted of a two-day training workshop for school Action Teams, ongoing
assistance and support from the facilitator, and an annual conference to share, evaluate, and plan
for the following year.

In 1994, based on the knowledge gained from the replication schools, twenty-four
elementary and middle schools in the southern area of the Baltimore Public School District
became part of what is now called Baltimore’s School-Family-Community Partnership Program.
One year later, twenty-five elementary and middle schools in the northwest area of the city’s
public school district joined the Program. Full-time area facilitators for School-Family-
Community Partnerships, with the aid of area superintendents, guide, assist, and support the
school Action Teams. The area facilitators are teachers on leave of absence from the school
system who are eager to help other educators, families, and community members improve their
interactions to enhance students’ learning.

To better understand how the forty-nine schools in Baltimore’s program are building and
improving their partnerships, administrators, teachers, and parents serving on Action Teams for
School-Family-Community Partnerships at six schools were interviewed. This report focuses on
how Action Teams for School-Family-Community Partnerships in the schools that were visited
use Epstein’s framework of six types of involvement (Epstein, 1995; Epstein, Coates, Salinas,
Sanders, & Simon, 1996) to develop more effective school-family-community connections.

Methods

 In January 1996, the area facilitators for School-Family-Community Partnerships from
the southern and northwest areas of the Baltimore City Public School District were asked to
identify schools in which well functioning Action Teams were conducting partnership activities
under the six types of involvement. From the list of fifteen schools generated, six schools —
Curtis Bay Elementary School, Maree G. Farring Elementary School, Benjamin Franklin Middle
School, James Mosher Elementary School, Langston Hughes Elementary School, and Cross
Country Elementary School — were selected for case studies. These six schools, three from each
area, were selected to study how schools with differing populations and resources take steps to
build strong partnerships that meet the needs and interests of their families, students, and
communities.

Before the schools were visited, the author of this study met with the area facilitators to
discuss and review the school-family-community partnership activities being implemented at
each school. Based on the information gathered, an interview protocol was developed (see

3

Appendix). The interview questions were designed to gather information on some of the “best
practices” being implemented by schools in the Baltimore School-Family-Community
Partnership Program, how these schools are meeting some of the challenges that accompany each
of the six types of involvement, and how these schools are measuring their success.

Schools were visited over a two-month period beginning in February 1996. The school
visits were prearranged. Initial contact with the school principals and Action Team chairpersons
were made by the area facilitators, who also scheduled the dates and times for the visits.

At each school visit, interviews were conducted, supporting documents were reviewed,
and, when possible, school observations were made. The interviews were face-to-face, conducted
by the author, and lasted from one to three hours. At each school, the chair of the Action Team
was interviewed. In all but one case, the chairperson was a teacher at the school. In addition, the
principal or a parent member of the Action Team was also interviewed. The interview protocol
guided the interviews, but respondents were encouraged to elaborate in order to provide more
accurate and comprehensive descriptions of the goals, activities, challenges, and outcomes of
their programs of school-family-community partnerships. These interviews were tape-recorded
with the permission of the respondents, transcribed, and analyzed for emergent themes. The
crafted narratives are presented below.

School Narratives

The schools featured in this article attribute much of their success in developing stronger
connections with their families and communities to the work of their Action Teams, the
framework of six types of involvement, and the assistance of full-time facilitators who visit and
support each school’s Action Team. According to the schools, the action team structure ensures
that work on each of the six types of involvement is distributed among many people, which
greatly reduces each individual’s workload and the possibility of burnout. Although none of the
schools started at ground zero in their practices of school-family-community partnership, they
credit the framework of six types of involvement with helping them to organize, systematize, and
expand their efforts. These schools have found that a well-functioning Action Team and a
comprehensive framework of involvement are crucial elements for building and institutionalizing
effective school-family-community partnership programs.

4

Curtis Bay Elementary School

The School. Curtis Bay Elementary School is located in a predominantly white, heavily
industrialized area of Baltimore City. It serves approximately 390 students in grades pre-
kindergarten through five. Over 90% of the students are white, non-Hispanic. In 1995, about
62% of these students received free or reduced-priced lunches, and about 12% received special
education services. The school has a relatively high mobility rate with approximately 13%
entering the school and 26% leaving the school during the 1994-95 school year. Interviews were
conducted with the principal, who is a member of the Action Team for School-Family-
Community Partnerships, and a kindergarten teacher, who is chair of the Action Team.

The Story. Curtis Bay has been a part of Baltimore’s School-Family-Community
Partnership Program for four years — the first two years as one of fifteen replication schools and
the last two years with twenty-three other schools in the southern area of the Baltimore City
School District. Although the principal came to the school after the partnership program had
been in place for a year, neither she nor the chair of the Action Team report that the change in
administrators affected the progress of the program. The principal explains:

The goals are the same. Everybody is focused and the focus is to get parents and the
community more involved. You may change administrators all you want, but as long as
the goal and Action Team remain, nothing really changes — progress continues.

As part of the Baltimore School-Family-Community Partnership Program, Curtis Bay’s
Action Team writes a One-Year Action Plan each year to indicate how its members will work
with teachers, parents, students, and the community to improve or maintain practices for each
of the six types of involvement: 1) parenting, 2) communicating, 3) volunteering, 4) learning at
home, 5) decision-making, and 6) collaborating with the community. The school has partnerships
with several area businesses and community agencies, but its partnership with SCM Chemicals
provides the most comprehensive example of Type 6 involvement (collaborating with the
community). One initiative that has developed from this partnership is a recycling program.
Three out of four years the school has placed first in state recycling competitions. Through its
recycling efforts, Curtis Bay Elementary School has been able to raise funds for other partnership
efforts and school needs. SCM also provides rewards (e.g. pizza parties and trips to Hershey Park
and the Discovery Zone) to twenty of the school’s top recyclers.

Some SCM Chemicals employees volunteer as tutors and mentors to help selected
students. These students are selected based on their need for academic enrichment or their need
for a caring adult to take time with them and make them feel special. The school tries to make

5

sure that tutors and mentors are available for every student in need. Parental response to the
tutoring program has been very positive.

SCM Chemicals also sponsors a READ, WRITE, READ Program. Children participating
in this program write an employee at SCM about themselves and the kinds of books that they like
to read. The letters are delivered to employees who buy books for and then write back to the
students. When students receive the books, they write thank you letters.

 In addition, SCM sponsors the school’s summer garden project. Participating students
and teachers weed and maintain several plots (independent student plots and a large school plot)
of vegetables and fruit twice a week from 9 am to 12 noon during the summer. Some SCM
employees provide lunch for the children, and other employees help to maintain the gardens.
Children from grades K through five participate in the garden project, which has been very
successful. Curtis Bay took first place in the Maryland State fair last year for a watermelon it
entered in competition. The project is open to the entire community, and fruits and vegetables
are given to those who participate.

SCM supports other activities at the school. The company sponsors the Curtis Bay Boy
Scout troop and the school’s annual science fair. For the science fair, SCM employees consult
with students, helping them to think about and approach problems scientifically. Representatives
from SCM acknowledge all students who participate in the science fair during an awards
program attended by families and community members.

SCM has also sponsored a video team for the last two years, allowing some Curtis Bay
students to acquire first-hand knowledge of video equipment by working with it at the SCM
office. Students in the video club interview employees at SCM about their jobs and the required
education and training, then they edit the video tapes and show them at the school.

To help with the goal of attendance, SCM rewards students with good attendance and
their families with special trips to Hershey Park in nearby eastern Pennsylvania. Curtis Bay’s
principal believes that this effort benefits students and their families, many of whom would not
otherwise have an opportunity to travel outside their communities.

Curtis Bay’s partnership with SCM has developed over time and continues to grow. For
example, Curtis Bay and SCM are currently planning a DOTS FOR TOTS program to show
young children how to place dots on and dial the numbers 9-1-1 in case of emergencies.

When asked if all students at Curtis Bay benefit from the school’s partnership with SCM,
the principal and chair of the Action Team responded with an emphatic and simultaneous “Yes!”
Because SCM assists the school with such a variety of activities at each grade level and because

6

an SCM employee is always at the school in some capacity, the company has significant
connections with all students and their families. The influence of some of the employees is so
great that the children call them “Dad.”

The chair of the Action Team and the principal are quick to note that parents are central
to the success of the programs sponsored by SCM. Parents volunteer for the gardening project,
the recycling project, and the tutoring program. According to the principal, “Parents are truly,
truly supportive of SCM. They understand and recognize that there is a partnership here and it
is not just limited to the school, this partnership is reaching out to the community.”

Reaching out is a central theme at Curtis Bay. The school especially reaches out to its
“hard to reach” families. At Curtis Bay, the hard to reach families are those who live in a
neighborhood that is some distance from the school. Students living in this neighborhood are
bussed to school, and it is often difficult for their parents to volunteer at the school or attend
school functions. Curtis Bay involves these parents by making sure that they have opportunities
to become involved in ways that don’t require their coming to the school. For example, the
school has a homework hotline. Parents can volunteer to be “Homework Parents.” Homework
Parents provide their telephone numbers to other parents who have children at the same grade
level so that if or when they are unsure of the homework, they can call someone to find out the
assignment. The Homework Parents’ numbers are published in the school’s newsletter. By
providing at-home volunteering opportunities, Curtis Bay is meeting one of the challenges of
Type 3 involvement — providing volunteer opportunities to all families, not just those that can
come to the school (Epstein, 1995).

Curtis Bay also involves parents through their use of TIPS interactive homework. At least
once a month, each teacher assigns homework designed to involve parents in their children’s
learning. TIPS homework is designed to promote greater interaction between families and
children around schoolwork, but does not require that the family teach the child a particular
subject. Instead, it enables families to better support, listen to, react to, praise, guide, monitor,
and discuss the work that their children bring home (Epstein, Coates, Salinas, Sanders, & Simon,
1996). All TIPS homework assignments include a section that asks families to comment on their
children’s work. The chair of the Action Team recounts one experience that shows the potential
benefits of TIPS homework and other practices that encourage family involvement in students’
learning. She states:

One of the parents in my kindergarten class came in and said to me ‘Do you know that
I went in and took my GED and passed it! Do you know when I was in school my worst
subject was social studies. I just could not do social studies. Well, I have been working
with my son on his social studies homework — about the Pilgrims, about Columbus, the

7

continents. Do you know that I got my best grade in social studies because I
remembered what he has been learning in school!

Evaluation of their school-family-community partnership practices is somewhat
problematic at Curtis Bay. For example, sign-in sheets are a common way for schools to evaluate
the number of parents who come into the school, the times that they come in, and the work that
they do. However, because parent involvement has become so much a part of Curtis Bay’s school
program, many parents do not feel as if they need to sign in — they feel like “members of the
faculty.” But evaluations do take place at the school. The principal explains that the school is
constantly evaluating and modifying its partnership activities. The Action Team is aware of
increases or decreases in participation in clubs and group activities (student attendance is
recorded) and in family and community volunteers. This occurs less by analyzing sign-in sheets
and attendance records, but more through looking and listening to what is going on at the school.
Evaluation, albeit informal, is central to the success and maintenance of Curtis Bay’s program
of school, family, and community partnerships.

Curtis Bay’s principal credits much of the school’s success in involving families, both
at and away from the school site, to clear, open communication. The school has a monthly
newsletter with a response form. The newsletter contains information from each class, a calendar
for the month, workshop summaries, community events and other important information.
Families are thus informed about school and community activities, and have the opportunity to
comment on these activities, to ask questions, or to make suggestions.

“Word of mouth” is also an important means of communication. According to the
principal, “Parents start talking, they say to one, ‘You know, it’s really different up there. I like
it up there; they welcome us. Why don’t you come up?’ That’s your best way of getting parents
to come to the school.” How does Curtis Bay welcome its parents? One way is its parents’ room,
a comfortable space where family members can find parenting information, carry out volunteer
work, meet with teachers and other school staff, and conduct other partnership activities.

At the beginning of each school year, the Action Team for School-Family-Community
Partnerships at Curtis Bay Elementary School communicates to families about the school’s needs
at a volunteer workshop. At this workshop, the Action Team explains to parents all the things
that they can do to help the school. Parents also complete a survey about themselves, their
interests, and whether they would prefer to volunteer at the school or at home. This survey is also
included in the first school newsletter, so that parents who cannot attend the workshop are
included in this effort. The Action Team subcommittee for Type 3 activities compiles the
information and makes a list of parents’ names, phone numbers, interests, and availability, and
gives a list to each teacher and keeps one copy in the main office for general use. Even if parents

8

aren’t on the volunteer list, they are welcomed at the school and provided with something to do.
As the principal notes, “We never turn a parent away.” Many of the parents who started as
volunteers are now paid employees at the school.

With the Action Team structure, the work of involving families and communities in
children’s education is distributed among many teachers, parents, administrators, and community
members, greatly reducing the workload of any one person. According to the chair of the Action
Team, “We have been a part of the Baltimore School-Family-Community Partnership Program
for four years, and Curtis Bay has gradually developed its partnership program. I don’t think that
teachers realize how many things they are involved in now. Almost every teacher is involved in
some after-school club or activity.”

Curtis Bay has benefitted from their partnerships efforts. Attendance has improved in no
small part because students want to come to school and participate in all the available activities
at the school. The principal notes:

It’s the children who seem to determine how much participation the parents will have.
So, if you can make things exciting for the children, they will pressure the parents. I
will never forget the parent who came up to me and said, “I am going to have to make
it up to the building more because my daughter sees that there is a parent in the cafeteria
here. And my daughter asks why can’t I come... and I’m going to try to come up here
more.” They put pressure on their parents to do more. The key to all of this is the
students. You’ve got to reach the students and the students will reach the parents for
you.

9

Maree G. Farring Elementary School

The School. Maree G. Farring Elementary School is located in a predominantly white,
heavily industrialized area of Baltimore City. It serves approximately 500 students in grades pre-
kindergarten through five. More than 90% of the students are white, non-Hispanic. In 1995,
about 58% of these students received free or reduced-price lunches, and about 15% received
special education services. The school has a relatively high mobility rate with approximately
12% entering the school and 24% leaving the school during the 1994-95 school year. Interviews
were conducted with the chairperson of the Action Team and one of its parent members.

The Story. Farring Elementary School has been a part of Baltimore’s School-Family-
Community Partnership Program for two years. The school entered the program in 1994 with
other elementary and middle schools in the southern area of the Baltimore City School District.

Information on school workshops as well as other school events and activities is
summarized in the school’s monthly newsletter for families. These summaries keep families who
cannot attend school meetings informed about school-related activities and events. Prior to
joining the Partnership program, Farring’s newsletter was the sole responsibility of one teacher.
Since joining the Partnership program, the Action Team’s communication subcommittee, which
includes three teachers, is responsible for producing the newsletter. The newsletter was named
by the students and students are selected to help with its production each month.

Farring’s Action Team for School, Family, Community Partnerships has devoted much
time and effort to increasing the number of family volunteers at the school — Type 3
Involvement. The goal is for more families to become familiar with the school’s daily operation
and curriculum. The Action Team hopes that as volunteering families learn more about the
school, they will share their knowledge and understanding with other families who are unable
to visit the school. Farring Elementary School has little extra space but wanted to ensure that
families who volunteer or visit the school have a parent room for their comfort and convenience.
The school provides a “parent room” in a modest corner in the cafeteria replete with a coffeepot
and cups. Because their parents are so active in the classrooms (there is at least one parent in
every room), the modest space is adequate for visiting parents to share information and ideas.
When parents visit the school for the first time, they are always greeted warmly by other parents
or by the Action Team chairperson, offered a cup of coffee in the “parent room,” and encouraged
to get involved.

While working on Type 3 Involvement, the Action Team has met key challenges for good
implementation (Epstein, 1995). One challenge of Type 3 Involvement is to provide all families

10

with opportunities to assist the school, not just those families who can come to the school
building. Farring has made certain that it provides parents who are employed or have other
obligations during the school day with opportunities to become “at home” volunteers. For
example, one parent makes school buttons during her free time. Other parents buy needed
supplies and leave them at the school for teachers.

Students at Farring Elementary School play a crucial role in getting parents to volunteer
at and for the school. They influence parents in a way that the school cannot. According to the
chair of the Action Team, “If you see somebody’s parent working with your class, you go home
— especially if your parent is not volunteering at or for the school and say, ‘Ma, help us out.’
So the children have played an important role in that way.”

Farring Elementary School has seen a marked increase in its number of volunteers, those
who help at the school as well as away from the school. The Action Team has been able to
document this increase through sign-in sheets. Volunteers sign their names and the times that
they arrive and leave. This allows Farring’s Action Team to keep a record of volunteer hours.
Although the chair of the Action Team acknowledges that parents may forget to sign in and out
on occasion, sign-in sheets help to keep track of the program’s progress. Sign-in sheets also
allow the Action Team at Farring Elementary School to recognize and celebrate its volunteers.
Such recognition occurs twice yearly, in December and in May.

Increased volunteerism has yielded benefits for faculty, students, and families at Maree
G. Farring Elementary School. A number of parents who started volunteering at Farring have
also enrolled in the GED program that the school offers, and a few have entered college — one
is majoring in education. The parent member of the Action Team attributes these
accomplishments to the increased self-confidence experienced by many of the parents who
volunteer.

The increased volunteerism has also had a positive effect on school climate.
Communication between parents and teachers has improved. The parents understand more of
what teachers experience and the teachers know that parents care and are willing to help them.
The Action Team chairperson notes that only after becoming involved in the Partnership
program has she become aware of how important parental participation is. She states, “Parents
have to become a part of their child’s education for that child to succeed.”

For Type 4 Involvement, the Action Team subcommittees on parenting, volunteering, and
home learning have combined their efforts to conduct workshops that assist families in helping
their children with reading and math at home. Organizers of the workshops give families survival
kits that contain rulers, crayons, scissors, and tape. They also introduce families to TIPS

11

(Teachers Involve Parents in Schoolwork), an interactive homework process that Farring has
adopted to increase families’ involvement in their children’s schoolwork (Epstein & Salinas,
1995).

Farring also has a number of collaborations with the community — Type 6 Involvement
— of which it is proud. The school has a partnership with the Baltimore Gas and Electric
Company, who sponsors Farring’s summer school program. It has a partnership with VISTA,
whose members teach MSPAP skills at the school weekly. In addition, it has a partnership with
the U.S. Army. Once a week, volunteers from the Army come to Farring and conduct physical
fitness classes. This is important because the school does not currently have a physical education
teacher. Maree G. Farring Elementary School is also working closely with a social worker in the
community to renovate the school playground — once the equipment is bought, families will
provide the labor needed to complete the project.

As this narrative clearly illustrates, the Action Team has been essential to the success of
Farring’s School-Family-Community Partnership program. According to the chairperson of the
Action Team:

You have to have an Action Team chair and a subcommittee chairperson for each type.
As chair, my role is to delegate.... So we try to share this responsibility. I tell them,
“This is a team and as a team, if one person on the team fails then all of us fail and I
want this team to work and work together.” I don’t say I, I, I, no, it’s we, we, we. We
help each other. We have to. It’s a lot of responsibility and you definitely need the team
to pull it off.

According to the chairperson and parent member of the Action Team, the whole school is a part
of and has benefitted from participation in Baltimore’s Partnership program. All teachers are a
part of Action Team subcommittees working with the six types of involvement. The parent
member of the Action Team notes that students’ reactions have been positive as well, although
no formal student assessment has been done. Farring’s Action Team is planning a formal
assessment of students’ reactions and ideas to improve its volunteer efforts and other aspects of
its partnerships with families and communities.

12

Benjamin Franklin Middle School

The School. Benjamin Franklin Middle School serves about 460 students in grades six
through eight. Approximately 60% of these students are white and about 40% are African
American. In 1995, about 74% of the student population received free or reduced-priced lunches,
and about 21% received special education services. The mobility rate is high with about 14%
entering and 32% withdrawing from the school during the 1994-1995 school year. A special
education teacher who serves as co-chair of the Action Team for School-Family-Community
Partnerships and a volunteer parent were interviewed in the school’s spacious Parent Room.

The Story. Benjamin Franklin Middle School is part of the southern area of the
Baltimore City Public School District, and has been a member of Baltimore’s Partnership
program for two years. As a middle school, Benjamin Franklin faces challenges that elementary
schools do not. However, the school’s Action Team is optimistic that with time, persistence, and
well designed and implemented practices of partnership these challenges can be overcome.

One of the school’s successful practices of partnership is “Parents Night Out,” designed
to bring parents to the school on the evening that report cards are distributed. This year was the
first time that Benjamin Franklin held “Parents Night Out.” In previous years, PTA meetings
were scheduled on the evenings that report cards were distributed. Usually five to ten parents
would attend. This year, however, approximately two hundred parents came to the first quarter’s
Parent Night Out. What made the difference? According to the co-chair of the Action Team for
School-Family-Community Partnerships:

We did a media blitz — newsletters went out, flyers were sent home everyday for two
weeks to remind families of the date and time, phone calls were made (each teacher has
a phone in the classroom). When positive phone calls were made to families, the
teachers would let them know that we were having Parents Night Out for report card
pick-up and parent-teacher conferences.... What we told them is the only way that you
will get your child’s report card is for you to come and get it and that they could have
conferences with the teachers. And they came out. We were shocked. It was 5:30 p.m.
and only a trickle of parents, and teachers said, “Well, here we go again.” But by the
time we were finishing up at 7:00 p.m., they were still coming in. We didn’t get out until
after 8:00 p.m. because parents were still coming. And the teachers stayed because they
said, “As long as they are coming in, we’re staying.”

The evening was an unparalleled success. Parents told teachers and Action Team
members that they loved the event. Families were encouraged to get refreshments when they
finished visiting teachers. When they came to the Parent Room for refreshments, members of the
Action Team talked to them about events and activities that were taking place at Benjamin
Franklin and what they could do to become more involved. The school kept a record of those

13

attending the Parent Night Out by having family members write their names, addresses, phone
numbers, and their children’s names and grade-levels on sign-in sheets. Parents also had to sign
sheets in each of the classes that they visited. Benjamin Franklin is using this information to
determine which families were reached and which families the school needs to reach in different
ways in the future.

When parents who did not attend the Parents Night Out came to the school to collect
report cards, they were asked to sign in. If they wanted parent-teacher conferences, arrangements
were made immediately. The school is planning a second Parents Night Out, and the co-chair of
the Action Team expects an even greater turn out. The Action Team at Benjamin Franklin
decided to implement this event as a Type 2 (Communication) activity and is planning to
continue it because it is important for parents to be able to understand and discuss report cards
with their children and teachers.

Benjamin Franklin has found that the action team approach makes a difference. It was
easier to plan and implement the Parents Night Out because the responsibility did not fall on one
person. The school’s Action Team is a part of the School Improvement Team (SIT) and this
collaborative arrangement means that everyone in the school is focused on common goals and
serves on committees organized to achieve these goals, including the goal of improved school-
family-community connections. The school has also found that the framework of six types of
involvement is a useful tool for organizing their activities.

At Benjamin Franklin Middle School, many parents did not complete high school and
are “hard to reach” because of limited literacy skills. Meeting the Type 2 challenge of providing
clear, understandable information to all families (Epstein, 1995), Benjamin Franklin makes its
school-to-home correspondence as “reader friendly” as possible. The school’s “hard to reach”
families also include those in which parents are raising their children and their grandchildren,
and do not feel that they have time for school involvement. Benjamin Franklin is presently
designing ways to reach these families and promote greater school involvement at the school and
in the home. These ideas will become part of the Action Team’s One-Year Action Plan for the
next school year.

Although its Type 2 activities have been successful, the Action Team at Benjamin
Franklin Middle School is not satisfied with its current level of Type 3 Involvement
(Volunteering). According to the chair of the Action Team, some families are hesitant to work
with young adolescents and need guidance and support from the school to do so. This statement
was supported by one parent who began to volunteer at the school after his son received a poor
grade in a class. He came to the school to observe and to discuss the grade with his son’s teacher.

14

He was disturbed by what he describes as “a revelation about the lack of discipline among a few
kids in every classroom... and the chaos that the snowball effect can produce.” Because he now
runs his own business, he has more free hours in the daytime and has become more involved at
the school, hoping to assist with discipline. He states:

A lot of these children are creating chaos because they don’t really have an opportunity
to focus on what they really like to do. As a volunteer here, I would like to start an after
school computer program. I know that my own son doesn’t like a lot of his academic
courses, but I bought some software this summer and I saw his English grade go from
a ‘D’ average to the low 90s. If we could get them interested in something like that I
think it would be good for them.

This parent is working with the Action Team’s subcommittee on volunteering to develop
a more comprehensive volunteer program at the school. He enjoys “interfacing” with the students
and believes that other reticent parents would also gain a great deal from volunteering at the
school. Both he and the chair of the Action Team are optimistic that with more meaningful
volunteer opportunities and volunteer training, Type 3 involvement at the school will improve.

The Action Team at Benjamin Franklin has found that training for school volunteers is
essential. According to the co-chair of the Action Team:

In the past, parent volunteers were required to go through one week’s training during
the summer on what to do when a child curses at you or calls you a name, what to do
when you go into a classroom, and how to dress.

This type of training yielded better results than their current volunteer workshop. One
parent from the summer training session is now a paid employee at the school and another co-
chairs the Action Team for School-Family-Community Partnerships. Benjamin Franklin plans
to return to more extensive volunteer training to avoid unnecessary school-family-student
conflict.

As at other middle schools nationwide (Rutherford, 1995), building partnerships at
Benjamin Franklin Middle School is not easy. The school is fighting apathy on many fronts. It
is battling a community history of high student dropout rates. It is battling poverty and drug sales
as an increasingly popular way to make money. It is battling community misperceptions about
the school and school misperceptions about the community. Benjamin Franklin continues to
work on improving partnerships, however, because as the co-chair of the Action Team states,
“To battle these problems, the school, the families, and the community groups must work
together.”

15

James Mosher Elementary School

The School. James Mosher Elementary School serves about 450 students in grades pre-
kindergarten through five. About 99% of these students are African American. In 1995, about
78% of the students received free or reduced-price lunches and about 10% received special
education services. The mobility rate is lower than that in most Baltimore City elementary
schools with about 9% entering and about 15% withdrawing from James Mosher Elementary
School during the 1994-95 school year. Interviews were conducted with the co-chairs of the
Action Team for School-Family-Community Partnerships. Both co-chairs are employed by the
school as parent liaisons. The interviews were conducted in the school’s bright, cheerful, and
very active Parent Room.

The Story. As part of the northwest area of the Baltimore City Public School District,
this is James Mosher’s first year in the School-Family-Community Partnership Program. James
Mosher Elementary School has always had active family and community involvement, but since
joining Baltimore’s School-Family-Community Partnership Program, it has improved and
expanded its partnership activities. As co-chairs, the parent liaisons at James Mosher are
essential members of the school’s five-member Action Team for Family-School-Community
Partnerships. In addition to the parent liaisons, who have children and grandchildren at the
school, the Action Team comprises two teachers and the assistant principal. According to the
co-chairs, the Action Team structure ensures that the responsibility for planning and
implementing partnership activities is shared more equitably at the school. The co-chairs have
also found that the support of the project facilitator, and monthly “cluster” meetings with other
elementary and middle schools in the surrounding area, provide them with more resources to
draw upon for ideas and support.

The school uses the framework of six types of involvement to plan its yearly activities.
As a result, James Mosher has a number of family and community activities that make it a more
pleasant, productive, and safer place for students. For example, the school has a Type 3 volunteer
project called, “Pops on Patrol.” This project consists of six grandfathers and grandmothers who
patrol the school every morning and every afternoon.

The “Pops” have hats and vests so that they are easily identified. They attend regular
planning meetings. They help to create a warm environment at the school and send a strong
message to the students about the importance of schooling, safety, and punctuality. The children
love the project. When one parent volunteer was out with pneumonia, the students frequently
came to the office to find out what had happened to him and when he would be back. The
program is evaluated by the school’s Action Team. Representatives from the Action Team attend

16

Pops on Patrol meetings where the grandparents organize their activities and arrange for
replacements when “Pops” are on vacation or ill. Among its other contributions to James
Mosher, Pops on Patrol is credited for stopping delivery trucks from driving on the school
playground.

According to the co-chairs of the school’s Action Team, grandparents were chosen
because they serve as important examples for some of the younger parents at the school.
Grandparents also tend to have more free time. One co-chair of the Action Team states, “At
James Mosher Elementary School, family includes grandparents, aunts, babysitters,
grandmothers, sisters, uncles, stepfathers — we don’t stop until we get someone who cares about
the well-being of each child.”

The Action Team at James Mosher has found that reaching all families of all students
takes commitment and hard work. One effective strategy has been home visits. Both co-chairs
conduct home visits at least twice a month. They find that their contacts in the community make
these visits easier. Because the school has a long history in the community, the co-chairs find that
there is always someone available to help them contact a “hard to reach” parent. According to
one Action Team co-chair, “Even the younger guys that you see on the corner have gone through
this building. When they see us coming, they say, ‘They’re coming from the school ya’ll, quit
your cursing and get out of the way.’ I’ve yet to have a bad response from knocking on a door.”
The other co-chair adds that, in some instances, home visits are absolutely necessary to
communicate with families about the school and their children. She provides the following story
as illustration:

Sometimes parents need more than a telephone call. For instance, a little boy in one of
our special ed. [education] classes was having problems. We couldn’t contact the
mother by phone. So, I walked to his house just to get her to come over because he was
having some problems. She just opened right up to us. She had just moved to the area.
She knew that he was in special ed. and was having some behavior problems, but she
really welcomed us and listened to what we had to say. She didn’t have a phone, so a
phone call wouldn’t have done it for her. Now, she’s a parent volunteer.

The Action Team at James Mosher has also coordinated special events to encourage
young male parents to become more involved at the school, such as father-son breakfasts and
Man-to-Man workshops. The latter event is for all males — grandfathers, fathers, uncles, and
others. The school invites guest speakers from the community and provides home-cooked food.
Issues related to school and community involvement are discussed during the workshop. The
Action Team informs fathers about this and other events through the school’s monthly
newsletter, flyers, and, for special events, personal invitations.

17

The Action Team works hard to meet an important challenge of Type 1 Involvement
(Parenting) getting information from workshops and other school meetings to all families who
need and want it, not just to those who attend. James Mosher’s Action Team makes sure that
summary sheets of all school events are available in the school’s Parent Room; summaries of all
events also appear in the school’s newsletter.

The school produces a two-way newsletter. It contains a tear-off on which parents can
write comments or questions that the school replies to by phone or in the next newsletter. By
incorporating the tear-off, the school is meeting a challenge of Type 2 Involvement
(Communicating) establishing two-way channels of communication from home to school and
from school to home. The newsletter also contains a monthly calendar of the lunch menu because
parents expressed an interest in knowing what their children would have for lunch each day.

Although experiencing considerable success, James Mosher Elementary School has faced
challenges in developing its partnership program. The co-chairs have found that working with
people with different and sometimes conflicting personalities and attitudes has been one of the
biggest challenges. However, both agree that if children remain the central focus of school-
family-community partnerships, the conflicts and difficulties of adults can be overcome through
open and respectful communication.

18

Langston Hughes Elementary School

The School. Langston Hughes serves about 370 students in grades pre-kindergarten
through five. About 99% of these students are African American. In 1995, about 93% of the
students received free or reduced-price lunches and about 13% received special education
services. The mobility rate is high with about 18% entering and about 22% withdrawing from
Langston Hughes during the 1994-95 school year. Interviews were conducted with the co-chairs
of the school’s Action Team for School-Family-Community Partnerships. One of the co-chairs
is a second grade teacher and the other is the school’s parent liaison. We met in the school’s
bright, cheerful Parent Room where the six “keys” to partnership based upon the framework of
six types of involvement are prominently displayed.

The Story. Langston Hughes is located in the Baltimore City Public School District’s
northwest area. Before the school joined the Partnership program, the school’s parent liaison was
primarily responsible for family and community involvement. However, now the school’s Action
Team is responsible and the school has begun a comprehensive program, conducting practices
under each of Epstein’s six types of involvement.

When asked to describe one of the school’s most successful practices of partnership thus
far, the co-chairs of the Action Team for School-Family-Community Partnerships chose the
“Living Museum.” Children in grades pre-K through five “became” famous African Americans.
They dressed in appropriate clothing and when a parent pushed a button, the students came to
life to relate their contributions to the African American community and the larger society. For
this activity, parents, teachers, and students worked together at the school on students’ speeches
and costumes. Parents and students also worked together at home and at school to create models
of the inventions and other props that were used at the Living Museum. Teachers brought cooked
dishes to share with special invited guests from the community and parents acted as hosts and
hostesses for the event, showing community visitors around the school building.

The co-chairs of the Action Team attribute the Living Museum’s success to three factors.
First, the students were spotlighted. According to the parent liaison, “When their children
participate... families come....” Second, there was a student incentive. Children were told that if
fifty or more parents attended the Museum, they would be allowed to share a toy from home with
their classmates during a school “show-and-tell” hour. Both co-chairs agree that children can be
great motivators for families, saying respectively, “They are the ones who can really influence
the parents,” and “If they can get mom and dad to buy Nintendos, they can get them to come out
to the school.”

19

The co-chairs of the school’s Action Team identified effective advertising as the third
factor influencing the success of the Living Museum. The school had an article about the event
in its monthly newsletter, and posted flyers about the event all around the community. In
addition, the Action Team extended invitations to everyone visiting the school during the week
prior to the event, and asked these individuals to tell others in the community. They found that
it was important to get the information out in a timely fashion, to give families the opportunity
to make arrangements for coming. They found that families will come out for Saturday events
if they have enough time to plan for them. Their efforts paid off. Over 160 families and special
guests from the police department and local businesses attended the event.

Langston Hughes uses sign-up sheets to evaluate what communications and incentives
are most effective in getting families to attend school activities. At the end of each month, the
parent liaison, who also co-chairs the Action Team, summarizes the school’s events and the level
of family-community participation. She has separate sign-in sheets for school activities,
meetings, classroom volunteering, and office and cafeteria volunteering. She cross-checks these
lists to ensure that no person is counted twice. She explains:

I tally up the names of all the parents who have been involved that month, and if one
person volunteered in both the office and the cafeteria, I only count that person once,
not two or three times. So during a month, if I say that we had 129 families involved in
school activities... I mean 129 different people.

Not only does Langston Hughes use the framework of six types of involvement, it also
seeks to meet the challenges that accompany each type (Epstein, 1995). For example, one
challenge of Type 3 Involvement (Volunteering) is to provide volunteer opportunities to all

families, not just those who can come to the school. The co-leaders recognize that many of their
“hard to reach” families are simply those who have very young children or responsibilities that
do not allow them to become involved with their children’s learning at the school. The school
includes these parents by providing them the opportunity to assist teachers and the school at

home through activities such as making classroom decorations, costumes, or food for school
events. At-home volunteerism has been an effective way to involve parents in school activities
who would not otherwise become involved.

Langston Hughes also meets the challenges of Type 1 Involvement (Parenting) and
Type 2 Involvement (Communicating). The Action Team works hard to provide information
shared at workshops and other school activities to all parents, not just those who can come to the
school, and to promote two-way communication. The subcommittee for Type 2 involvement
summarizes workshops and activities at the school in the school’s monthly two-way newsletter.
The school also has a telephone line that allows parents to communicate with someone at the

20

school with any questions they have concerning a workshop or activity that is summarized in the
newsletter. The co-chairs of the Action Team believe that these communications contribute to
their success in recruiting volunteers and achieving greater on- and off-campus family-
community participation.

When asked about obstacles to implementing a strong partnership program, they agreed
that their most difficult task was establishing partnerships with local businesses and community
agencies. The area in which Langston Hughes is located has few businesses, and if the school
goes outside of the area it risks taking another school’s business partner. Consequently, Langston
Hughes has had to be innovative in achieving success with Type 6 involvement. The school has
developed strong partnerships with local churches and a local coalition of community and
business agencies who use the school’s facilities for community functions. Langston Hughes has
found that by embracing the community and opening its doors until 9 p.m. every weeknight and
each weekend, the school has been able to garner the financial, material, and human resources
it needs to support and implement many of its school-family-community partnership initiatives.
For example, the school now has an after-school tutoring program, an after-school computer
class, and a newly formed basketball team.

The co-chairs of the Langston Hughes Action Team for School-Family-Community
Partnerships state that since the Action Team started, everyone in the school feels more important
and feels that his or her voice counts. According to the co-chairs, the Action Team’s efforts have
had positive results. They report that student attendance is higher, more parents are available to
students while at school, and the climate of the building is calmer. In addition, they have
observed that fewer students are late to school and students are better behaved because they do
not want to miss any of the activities that the school offers. The co-chairs also say that parents
are more informed about what the school is doing and what its needs are.

The parent liaison notes that her job is easier and the results are greater this year using
the action team approach. She says that because plans and actions are more focused and because
more people are working to achieve the same goals, more work is accomplished successfully
than when she tried to do everything alone. She states:

Everyone feels that they’re involved in it, meaning everyone — the entire staff, the
entire parent body, a lot of community representatives.... I don’t need to say, “Well who
can I turn to for this? Who can I turn to for that?” We’re all turning to each other. We’re
all singing the same song and we know what is expected. We know that our agenda is
to increase parent involvement, to make sure that we have community involvement
which is very important, especially when you’re talking about funding and getting
resources, not just money, but resources — and that is very important....

21

It has made my job so much easier. Last year during my first year as parent liaison, I
honestly thought that everyone in this building was against me. My mission was to help
promote parent involvement, and I’d go to teachers and do surveys trying to find out
what it is they want from parents. And, I wanted to know what parents want from
teachers and I wondered, “How do I get them to connect?”... Then, this [the Baltimore
School-Family-Community Partnership Program] fell into our lap.... It’s excellent. It
motivates you. It makes you see that you are not the only school facing these challenges.
In fact, family and community involvement is so important that someone actually came
up with a framework that we can use to make this a lot easier for us.

22

Cross Country Elementary School

The School. Cross Country Elementary School serves about 800 students in grades pre-
kindergarten through five. More than 90% of these students are African American. In 1995,
about 50% of these students received free or reduced-price lunches and about 8% received
special education services. The mobility rate is comparatively low for Baltimore City Elementary
Schools with about 5% entering and about 12% withdrawing from Cross Country Elementary
School during the 1994-95 school year. Interviews were conducted with the principal, who is a
member of the school’s Action Team for School-Family-Community Partnerships and a
community volunteer who chairs the Action Team. At Cross Country, the Action Team is a part
of the School Improvement Team.

The Story. Cross Country is in the Baltimore City Public School District’s northwest
area. The school’s Action Team for School-Family-Community Partnerships has primarily
focussed on Type 2 Involvement (Communicating) during its first year because, in previous
years, parents indicated their desire for more school-family communication. The Team produces
a two-way, monthly newsletter that includes summaries of all workshops, a calendar of all school
events, the cafeteria menu, and messages from the principal, the chair of the Action Team and
the PTA. The school has a contest that is called the “One Hundred Percent Club” to encourage
100 percent of the children in each classroom to take the school newsletters home and to return
the two-way tear-offs with their parents’ signatures, questions, or comments to the classroom
teachers. Classes with 100 percent returns win pizza parties, are announced over the intercom,
and are recognized in the next newsletter.

The school’s overall tear-off return rate is more than 70 percent, indicating that a majority
of families regularly receive information about the school and have the opportunity to respond
to the information they receive. The principal and chair of the Action Team state that the tear-off
return campaign started slowly because it was hard to garner teacher support. However, with
constant encouragement and reminders from the principal, all teachers have become involved
and the One Hundred Percent Club is thriving.

In addition to parents, the Action Team sends the school newsletter to community
agencies and local politicians. The newsletter goes out to legislators, the mayor, the school
superintendent, and others so that the larger community is aware of the school’s work and its
partnership efforts and goals.

The school is also conducting activities under the other types of involvement. To
encourage volunteerism at the school, Cross Country developed a Staff Volunteer Needs Form

23

on which teachers describe how volunteers can help them. The Action Team chair places the
forms on the school’s volunteer board so that when volunteers come in, there is always
something for them to do. The volunteer takes down the form, goes to the teacher and says, “I
am here to do so and so.” The volunteer signs in and out on a classroom volunteer sheet and the
Action Team chair collects each teacher’s sheet at the end of the month.

The Action Team also provides opportunities for volunteers to provide services for the
school at home or in the community. These volunteers are included in the school’s semiannual
volunteer appreciation brunch. At this brunch, volunteers are given certificates and small gifts
that are provided by Cross Country’s business partner (one of the school’s practices for Type 6
Involvement — Collaborating with the Community). This community partner also provides
trophies for the boys’ basketball team, items needed for school fund-raising, and materials for
the school’s Parent Room.

The Action Team at Cross Country started the Parent Room as a practice for Type 1
Involvement (Parenting). The Parent Room is a place where families can go to find information
on child development and other issues of interest. Parents are encouraged to bring materials that
they would like to share with other families. Cross Country makes its Parent Room as friendly
as possible because the school has an “open door” policy and wants families to know that they
are welcomed and wanted. Once parents are at the school, the principal is likely to persuasively

ask the family members for volunteer time.

According to the Action Team chair, the ideas generated by the framework of six types
of involvement, the school’s commitment to developing strong partnerships, and the staff’s
dedication to keeping students the central focus of all activities are key to building an effective
program of school-family-community partnerships. The school principal adds that a shared
vision is also necessary for the program’s success and maintenance.

Response to the school’s program of partnership has been positive. The principal notes:

I have been here for 3 years, the first two as assistant principal and the last year as
principal. The past two years, there have been many complaints that the school is not
communicating, that the school is not communicating, over and over. I really got tired
of it and I said to myself that no one is going to be able to say that they don’t know what
is going on in this school. So our Team sat down and talked about what should be in the
newsletter, and we designed it this summer.... The parents love it. It has really improved
communication between the school and the community.

Both the chair of the Action Team and the principal say that there are no “hard to reach”
parents at Cross Country. According to the principal, “Even when someone steps through that
door with a negative, when they leave, it’s a positive. Before they leave the door they are part of

24

the family.” Cross Country’s definition of family does not stop at the mother or father. The
school and the Action Team for School-Family-Community Partnerships look to guardians,
grandparents, or whoever acts as “family” for the child. The principal and Action Team chair
contend that since creating this atmosphere of “family” and trust at the school, the children are
calmer, clearer about what is expected of them, and more excited about learning.

25

Conclusion

The visits to schools in Baltimore’s School-Family-Community Partnership Program
have yielded a number of key insights about how Action Teams using the framework of six types
of involvement are helping their schools develop and maintain strong connections with their
students’ families and communities. These insights should be useful to other schools committed
to establishing effective, comprehensive, and permanent programs of school-family-community
partnerships.

1. School-family-community partnerships are a shared responsibility. All six
schools show how Action Teams for School-Family-Community Partnerships, consisting of
teachers, administrators, families, community members, and others, share responsibility for
developing and implementing effective partnership practices.

2. The institutionalization of school-family-community partnerships takes time.
Five of the schools featured in this report have been part of Baltimore’s School-Family-
Community Partnership Program for only one to two years. They have made good starts, but
have much work to do before school-family-community partnerships are fully integrated in their
school programs. However, Curtis Bay Elementary School, which has been developing its
partnership program for four years, shows that with time and effort, the institutionalization of
school-family-community partnerships can and does occur.

3. School-family-community partnerships reach out to all family members. James
Mosher and Cross Country are examples of schools that have very broad definitions of “family”
that include grandparents, aunts, uncles, babysitters, and other caring adults. These schools’
definitions of family help them to make partnerships work for all their students.

4. School-family-community partnerships improve in incremental steps and with
planning. To reach all families of all students at all grade levels, Action Teams for School-
Family-Community Partnerships must engage in thoughtful planning, implementation,
evaluation, and improvement. This process is visible at Benjamin Franklin Middle School.
Communications with all families for major events, such as Parents Night Out, require strategic
planning. And when problems arise, such as situations created by untrained volunteers, new
plans are needed to improve and maintain good partnership programs.

5. School-family-community partnerships are important throughout the grades.
The schools featured illustrate the importance of families and communities to students’ learning
in elementary and middle schools. Elementary, middle, and high schools need good programs
of partnership that include practices appropriate for their students and families.

26

6. School-family-community partnerships cannot be effective without a focus on
students. Each school shows how central students are to strong, comprehensive programs of
partnership between schools, families, and communities. Students are responsible for taking
newsletters home and returning tear-offs to school. They encourage families to volunteer at and
for the school, and they are the primary focus of communications, workshops, and other school
events.

7. School-family-community partnerships include the community. Cross Country,
James Mosher, Curtis Bay, and Langston Hughes are examples of elementary schools that have
comprehensive partnership programs in all six areas of involvement, including connections with
businesses and community agencies. Indeed, strong business partners and community
connections can help schools develop and improve the other five types of involvement, and
create a beneficial exchange of information and resources between schools, families, and
communities.

8. School-family-community partnerships can help schools reach the “hard to
reach.” All six schools show that even the hardest to reach families, such as families with two
working parents, or families without telephones, can be reached with the right strategies and
practices.

9. School-family-community partnerships link to the curriculum and student
learning. Whether through interactive homework, family learning survival kits, Living
Museums, tutorial programs, GED programs, or other activities, each school featured shows how
school-family-community connections can enhance students’ learning and the ability of families
and communities to assist in that learning.

10. School-family-community partnerships that are most effective meet the
challenges of the six types of involvement. Each school that is featured in this report shows
how important it is, when attempting to develop strong connections with all families and with
community representatives and agencies, to not only conduct practices under each type of
involvement but to meet the challenges for successful implementation that accompany each type
of involvement.

In August of 1996, the southeast area of the Baltimore City Public School District joined
the Partnership program, making it 79 schools strong. Schools that are members of Baltimore’s
School-Family-Community Partnership Program are also members of The National Network of
Partnership-2000 Schools, which was begun in January, 1996 and is open to schools, districts,
and states that are committed to developing comprehensive, permanent programs of school-
family-community partnerships. One of the benefits of joining The National Network of

27

Partnership-2000 Schools is that members receive a free manual to guide, inform, and support
their work (see, Epstein, Coates, Salinas, Sanders, & Simon, 1996). This manual is filled with
information gleaned from years of working with Baltimore City schools. The work in Baltimore
shows that, with the right ingredients and time, every school can develop programs of partnership
that enable schools, families, and communities to better care for and educate today’s youth.

28

References

Epstein, J.L., & Hollifield, J.H. (1996). Title I implications for comprehensive school-family-
community partnerships: Using theory and research to realize the potential. Journal of

Education for Students Placed At Risk, 1(3).

Epstein, J.L., Coates, L., Salinas, K.C., Sanders, M.G., & Simon, B. (1996). Partnership-2000

schools manual: Improving school-family-community connections. Baltimore, MD: Johns
Hopkins University, Center for Research on the Education of Students Placed At Risk.

Epstein, J.L. (1995). School/family/community partnerships: Caring for the children we share. Phi
Delta Kappan, 76(9), 701-712.

Rutherford, B. (1995). Creating family/school partnerships. Columbus, OH: National Middle
School Association.

29

Appendix

Interview Protocol
1. When did your school become involved in the Partnership program? What is your role on your

school’s Action Team?

2. Describe two of your most successful or interesting partnership practices?

3. Why did you select these practices?

4. What were your goals for these practices?

5. What person(s) were key in making these practices successful?

6. What are the challenges that you faced in implementing these practices? Did any unexpected
events or challenges arise? How did you deal with them?

A. How did you get information to families not attending?

B. How did you encourage the participation of hard to reach families?

C. How did you make families who usually do not come feel welcomed?

7. Was there an evaluation built into your practices?

If so, what methods did you use? What were the measurable results? Would you change your
evaluation next time; if so, how?

If not, what information would you have liked to gather to better evaluate the practice?

8. What have been the effects overall for your school?

